Nonlinear Thermal/Structural Analysis of Hypersonic Vehicle Hot Structures NASA Workshop on Innovative Finite Element Solutions to Challenging Problems May 18, 2000 Michael C. Lindell and Ruth M. Amundsen Structural & Thermal Analysis Branch NASA Langley Research Center Hampton, Virginia #### **Outline** - Hyper-X Introduction - Analysis Challenges - Aero-Thermo-Structural Analysis Process - Thermal Analysis Methods & Results - Structural Analysis Methods & Results - Conclusions #### **Hyper-X Introduction** - Goal: To validate, in flight, propulsion and related technologies for air-breathing hypersonic aircraft. - Product: Two vehicles capable of Mach 7 and one vehicle capable of Mach 10. - Schedule: First Mach 7 flight in late 2000. - Payoff: Increased payload capacities and reduced costs for future vehicles by eliminating on-board oxygen fuel requirements. #### **HYPER-X FLIGHT TRAJECTORY** UFYPR-X FLGHT TRJCTRY/Rausch ## **Hyper-X Vehicle and Booster on B-52** # **Hyper-X During Pegasus Boost** # **Hyper-X Separating for Free Flight** # **Hyper-X Engine Test** # **Hyper-X Flight Hardware** Dryden Flight Research Center EC99-45265-18 Photographed DEC1999 X-43 ground testing. NASA/Dryden photo by Tom Tschida #### **Hyper-X Analysis Challenges** - Hypersonic flight introduces extreme heat loads into vehicle leading edges (wings, tails, and nose). - High temperature materials and coatings are required to distribute heat and carry resulting loads. - Accurate generation and incorporation of heat loads requires tight integration between aeroheating analysis, thermal analysis, and structural analysis. - Loading conditions require nonlinear analysis with temperature-dependent material properties. #### **Aero-Thermo-Structural Analysis Process** #### **Aero-Thermo-Structural Analysis Process** - Design in Pro/Engineer - Aeroheating analysis in SHABP from IGES geometry - Import Pro/E model directly to MSC/PATRAN - Thermal analysis in MSC/PATRAN Thermal - Less manual model development due to geometry import - Include aerodynamic heating and pressure loads from SHABP - Different aeroheating and thermal meshes can be utilized - Extensive FORTRAN in PATRAN Thermal to interpolate aeroheating over both time and 3D space - Stagnation point heating done using Fay-Riddell - Iteration between thermal and aeroheating to capture skin temperature #### Structural analysis in MSC/NASTRAN - Less manual model building due to sharing with thermal analyst - Different thermal and structural meshes can be utilized - Uses temperatures interpolated directly from thermal model - Nonlinear static analysis performed at discrete trajectory points under thermal and mechanical loads #### **Thermal Analysis Methods** #### Properties - All properties done as temperature-dependent - 3D orthotropic where needed (on C-C) #### Aeroheating fluxes - On surfaces, aerodynamic heating from SHABP - dependent on Mach, altitude, skin temperature, geometry - Interpolated in time and space onto PATRAN model - On leading edges from Fay-Riddell - dependent on Mach, altitude, skin temperature, geometry - Factors applied for gap heating, cove heating, etc. - Iteration between Q and T to come to closure - Uncertainty factor F(time) applied to flux after closure #### Other boundary conditions - Radiation to atmosphere (changing temperature with descent) - Contact resistance between parts and across welds - Radiation within cavities - All boundary conditions done on geometry to facilitate remesh ## **Thermal Analysis Model Details** **Detail of leading edge mesh** Time (s) ## **Thermal Analysis Results** ## **Thermal Analysis Results** #### **Thermal Predicted Transient** #### **Thermal Analysis Results** - Two outer emissivities run on body with little difference - painted $\varepsilon = 0.8$ - unpainted $\varepsilon = 0.3$ - Contact resistance of leading edge varied - 5E-4 to 5E-3 Btu/in²-s-°F with little effect - Contact resistance at weld varied - 0.1 to 1.0 Btu/in²-s-°F with little effect #### **Structural Analysis Methods** - Temperatures from thermal analysis interpolated through MSC/Patran onto structural finite element mesh. - Analysis performed using MSC/Nastran v70.5. - Initial linear analysis run for yield assessment. - Nonlinear analysis performed using temperaturedependent material properties (elastic modulii and coefficients of thermal expansion). - Temperature-dependent stress/strain curves used in nonlinear solutions for materials experiencing yield. - Discrete trajectory points analyzed to determine worst case loads for strain and deflection (not always the hottest case). - Strain results evaluated in light of short duration, single use conditions. - Deflection results used to specify initial cold clearances. #### Mach 10 Wing Finite Element Model # **Mach 10 Wing Internals** HYPER Nonlinear Thermal/Structural Analysis of Hypersonic Vehicle Hot Structures # Thermal/Structural Load Interpolation #### **Mach 10 Wing Linear Analysis** #### **Yield Assessment** - Problem: How extensive is the yielding? Yield stress is a function of temperature and therefore also a function of position throughout the wing. - Determine an approximate relationship between temperature and yield stress (e.g., piecewise linear), $s_y(T)$. - Using model temperatures for a given trajectory point, compute the temperature-dependent yield stress at each node using $s_{\gamma}(T)$. - Compute the linear Von Mises stress at each node. - Compute the ratio of Von Mises stress to the temperaturedependent yield stress at each node. - Generate a contour plot of the yield stress ratio. ## **Mach 10 Wing Yield Assessment** #### **Mach 10 Wing Nonlinear Analysis** # **Typical Stress/Strain Curve for Wing** #### Wing Stress/Strain Curve at T = 1200 F ## **Mach 10 Wing Nonlinear Analysis** ## **Mach 10 Wing Nonlinear Analysis** #### **Conclusions** - Tight integration of aeroheating, thermal, and structural analyses, each based on full 3-D geometry, was worthwhile and efficient. - 3-D analysis captured effects that simpler 2-D analysis would have missed. - Deflected shape from structural analysis can be fed back into aeroheating analysis to assess impact of deformation on flow and heating characteristics.